
Conference Faculty

JEFFRIE K. CAPE

Jeffrie K. Cape LMSW ACSW CAADC is the director of Charron Services LLC and started HEAL (Helping Explore Accountable Lifestyles) a 52 session Batterer intervention program and WEAVE (Women Exploring Accountably Violent Encounters) in Oakland County, Michigan.

Jeffrie has over 25 years of clinical experience and also has a private practice with varied clientele. She was appointed to the [Michigan Department of Corrections](#) by Governor Snyder in 2011. She helped develop local standards for batterer intervention programs and was a member of the governor's task force to develop state standards. She was active in the development and formation of BISC-MI in 1999. She serves on the board and was chair in 2001-2002. She was chair of [BISC-MI](#) (BIPSCO). She was one of the originators of [BISC-MI](#).

April 15, 2015

AQUILA RISING

National BIP Organization

Addressing the Role of Intervention

AN IDEA

Let's define success by having a conference!

BIG TENT

Let's Include Everyone!!

November 2005

- Give Everyone a Voice
- Work with Top Researchers
- Craft Questions
- Meet
- Discuss
- Meet Some More
- Discuss Some More
- Collect Data

FROM
ROOTS
TO
WINGS

What We Learned

There was lots of interest
Interest doesn't translate to follow through
There was no absolute answer
Compromise was going to be difficult

i can't tell you
the key to success,
but the key to failure is
trying to please everyone.

ed sheeran

Inadvertently Being Part of the Problem

Creating an impossible standard in an attempt to be accountable

NEVER
EVER
EVER

In Any Way Shape Or Form

PROVE IT!

September
2008

Shifting The Paradigm:
*Strategies For Addressing
Batterers As Fathers*

A New Framework

Product Lifecycle

An Industry Process
Managing the entire lifecycle of a product
inception
engineering design
manufacture
to service and disposal of manufactured products
Integrates
people
data
processes
business systems
Provides
product information
backbone for companies and their extended enterprise

What We Learned

There was still a lot of interest
Awareness of others working to define us
We needed to define ourselves
We needed a voice and an identity
This would be an evolutionary process
We needed more people

HOMERSAPIEN

An
Organization is
Born

Acquiring
Qualitative
Understanding of
Intervention
Leading to
Advocacy

Fly higher so they get
a look at the bigger
picture.

Acted like a talent
scout for Zeus,

Creating A
Listserv

I know
someone
who...

196

Welcome
to our
Group!

2009

We need structure
Start with Mission
Statement
What are our goals?

Designed by TeamMapItUSA.com

AND THEN

The Economy Tanked

Implications for AQUILA

People had less time to participate in non revenue producing activities
No Time or Money to Meet Listserv became connection
Others began to define what we do and how we do it
Evidence Based Standard

DISAPPEARED

What's Happening Around the Country?

Backlash
Lip Service or elimination of Community Coordination
Legistators looking at cost effectiveness
Easy Answers to Complex Issue

FLORIDA

Dismantled monitoring Program

Creating new oversight agency

Evidence based Practice

change

Washington State

Some Counties

Couples Counseling

Individual Treatment

Anger Management

Batterer Intervention Programs

lose

SPEND

not working

Conceptual
Clarity Project
Members

Who are
with us
today

SAY HI

Bea Cote	Chris Huffine
Chris Hall	Jeffrie Cape
Michael Paymar	Oliver Williams
Pam Wiseman	Rus Funk
Ulester Douglas	Susan Cayoutte
Graham Barnes	Robert Agnoli
Lisa Young Larance	Lore Rogers
Etiony Aldorondo	David Adams
David Garvin	Ted German

Everyone is an Expert about DV!

- People commonly blame victims - take no account of social and historical underpinnings of individual behavior
- People often don't consider the power imbalance between a couple, the complexity of how their lives are tied together through economics, family, ambivalence and social expectations
- When the criminal legal system gets involved, those who intervene often don't understand victim behavior

Offender Threats & Manipulation

Victims

Community & Agency Efforts

NOW - Everyone's an Expert about Batterer Programs!

At one end of the scale:

- "Just get him into a men's program and everything will be OK"
- Unrealistic expectations of change based on programs -
- "Trust me babe - look I'm doing the program aren't I?"

28

"I'm sending him to individual therapy with John Random-Therapist in California!"

- No partner safety strategies with advocates
- Full offender confidentiality
- No info exchange with criminal justice system
- Focus on mental health issues, rather than power analysis
- It's 1970 again!

29

NOW - Everyone's an Expert about Batterer Programs!

Availability Heuristic – A mental shortcut to make judgments about the probability of events by the ease with which examples come to mind

- Aquila aims to do better than these extremes!

30

Aquila is a “Medium-sized Tent”

- Victim safety and well-being is more important than offender change
- Historical imbalances of power between men and women and different groups in society contribute to intimate partner violence
- Change needs to happen both at an individual level and structural level (there's no THEM - only US)
- BIPs are only as good as the systems that back them up –strong advocacy programs and systems provide a web of accountability to enable programs to do their work well
- Aquila has space for diverse programs and ideas that challenge us to share power, dialogue and learn from each other

31

What We Can Do Locally

- Remind people: violence is intentional behavior
- We live in a victim-blaming society - everything we can do to STOP blaming victims for what offenders do will help tip the scales of justice
- Men who batter are also human beings so treat them with respect even though we are disgusted by violence
- Evidence-based practice needs defining. The medical world doesn't define complex social interventions well. The best interventions take account of victim's experience, different cultures, and requires careful relationships between practitioners and researchers. Much of the research on BIPs is poor quality

32

What We Can Do Locally

- Respond to the most high-risk offenders using the information that is available right now – learn from new models for example High Point NC Domestic Violence Initiative
- Read research critically
- We can partner more effectively. Get to know our local LGBTQ agencies so we can help them identify and serve offenders

33

Statistics And Research Aren't Sacred

Thought of as the definitive
The magic answer
Need to understand design
Interpretations can vary

"ENOUGH RESEARCH WILL TEND TO SUPPORT YOUR CONCLUSIONS."

ARTHUR BLOCH

There are lies, damned lies and statistics.
(Mark Twain)

135% of statistics are wrong

BASIC ASSUMPTIONS

Gender Informed

VARYING STYLES

Different Emphasis and Language

Gender is important in intervening with individuals who have been abusive to their partners

Video
GROUP DISCUSSION
ACCOUNTABILITY
Workbook
Español
Role Play

BASIC ASSUMPTIONS

Organized Response Needed

Criticism

one size fits ALL

INTERVENTION

not working

Ineffective!!

The Work Ahead

Define the Difference

Gender Informed Gender Neutral

The Work Ahead

Advocacy

Educate Pattern
And a Choice

Laws Resources
Funds Policies

The Work Ahead

Psychology and
Social Justice

Becoming Allies

Promoting
Gender
Informed
Intervention

The Work Ahead

Partnership with Research

Promote and Participate in Responsible Research

Accurately Understand Research

AQUILA RISING

The Time is Now

What You Can Do

Can't Commit to Meetings

You can still participate

Join A Committee

GET A BUTTON!!!

Contact US

Jeffrie Cape
charronservices@gmail.com
 248 730-0690

Graham Barnes
gbarnes@bwip.org
 612 824-8768 x107

Next...
